1 Hazel L. Severson (Estate) Case No. 01CEPR00351 Atty Phillips, John W. (for Lauren Jerome Severson – Executor – Petitioner) (1) First and Final Report; Petition for Distribution on Waiver of Account, (2) for Allowance of Attorneys' Compensation, (3) for Allowance of Costs Advanced; and (4) for Final Distribution [Prob. C. 10951] | DOD | DOD: 3-24-01 | | | |-------------|--------------|--------|--| Aff.Sub.Wit. | | | | > | Verified | | | | | Inventory | Χ | | | | PTC | Χ | | | ~ | Not.Cred. | | | | ~ | Notice of | | | | | Hrg | | | | > | Aff.Mail | | | | ~ | Aff.Pub. | | | | | Sp.Ntc. | | | | | Pers.Serv. | | | | | Conf. | | | | | Screen | | | | > | Letters | 6-6-01 | | | | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | ~ | 9202 | | | | ~ | Order | | | | | Aff. Posting | | | | | Status Rpt | | | | | UCCJEA | | | | | Citation | | | | n/a | FTB Notice | | | #### LAUREN JEROME SEVERSON, Executor with full IAEA without bond, is Petitioner. Accounting is waived. I&A: \$279,412.00 (real property, annuity) POH: \$0 (all assets distributed) Executor (Statutory and Extraordinary): Waived Attorney (Statutory and Extraordinary): Waived Petitioner states the residence was sold and the assets (residence and annuity) were distributed to the four named beneficiaries: - Lauren Jerome Severson - Carol Ann Severson Reinitz - Philip Steven Severson - Ronald Kent Severson All heirs waive account and notice and ratify all acts of the administrator and acknowledge receipt of their interest in the estate. #### NEEDS/PROBLEMS/COMMENTS: - Petitioner states an Inventory and Appraisal was filed concurrently with the Petition; however, Court records do not show that an I&A was filed. Need Inventory and Appraisal. - The estate was distributed prior to Court authorization in violation of Probate Code §§ 11620, 11640, and the estate was not properly closed pursuant to Probate Code §12200. The Court may require clarification at this time. Reviewed by: skc Reviewed on: 12-20-13 Updates: Recommendation: File 1 - Severson Terry Lee Mooney (Estate) Roberts, Gregory J. (Attorney for Terri Brown) Notice of Motion and Motion to be Relieved as Counsel | DO | D: 4-18-03 | | GREGORY J. ROBERTS , Attorney for Terri Brown, is Petitioner. | NEEDS/PROBLEMS/
COMMENTS: | |-------------|-----------------|---|---|--| | | | | i elillonei. | | | | | | TERRI BROWN was appointed Administrator with | Note: Pursuant to Probate Code §10953(c), the Court | | | | | Full IAEA without bond and Letters issued on 7-29- | may compel an attorney for | | | Aff.Sub.Wit. | | 03. | an absconded personal | | | | | Final Inventory and Appraisal filed 9-26-03 | representative to account. A status hearing is set for the | | \ | Verified | | indicated real property valued at \$125,000 and | filing of the final account on | | | Inventory | | personal property valued at \$5,000.00. | 1-17-14. That hearing remains | | | PTC | | On 11-7-13, the Court set a status hearing for | set, since the Administrator has been ordered to be | | ~ | Not.Cred. | | 1-17-14 for failure to file a first account or petition | personally present. | | * | Notice of | | for final distribution and ordered both Attorney | | | ~ | Hrg
Aff.Mail | \ | Roberts and Terri Brown to be personal present | Note: Although the attorney | | Ě | Aff.Pub. | W | on 1-17-14. Notice was sent on 11-7-13. | states there were no | | \vdash | Sp.Ntc. | | On 11-12-13, Attorney Roberts filed this Notice of | creditors, statutory notice | | \parallel | Pers.Serv. | | Motion and Motion to be Relieved as Counsel. | pursuant to Probate Code
§9202 is not addressed. | | | Conf. | | Attorney Roberts states: | 0 . | | | Screen | | The real property sold in December 2003 for 127 500 and the property delivered to | | | | Letters | | \$127,500 and the proceeds were delivered to the Administrator, who was the sole heir of the | | | | Duties/Supp | | estate. | | | | Objections | | Soon thereafter, Administrator informed Mr. | | | | Video | | Roberts that she had moved to Oregon and | | | | Receipt | | provided an address. When Mr. Roberts subsequently attempted to contact his client | | | | CI Report | | to facilitate closing the estate, | | | | 9202 | | correspondence was returned with a | | | > | Order | | forwarding address. | | | | Aff. Posting | | Subsequent communications were ignored,
but were not returned by the USPS. | Reviewed by: skc | | | Status Rpt | | The attorney recently researched the address | Reviewed on: 12-20-13 | | | UCCJEA | | and sent a letter on 5-7-13. No response has | Updates: | | | Citation | | been received. | Recommendation: | | | FTB Notice | | Attorney believes the client believed the
funds of the estate belonged to her and | File 2 - Mooney | | | | | treated them as her own. She has not | | | | | | reimbursed the attorney the \$870 in costs | | | | | | advanced on behalf of the estate and the | | | | | | attorney does not anticipate being able to | | | | | | collect.Without the client's cooperation, the attorney | | | | | | cannot complete administration of the | | | | | | estate. | | | | | | Attorney believes the client is no longer While at the distribution of the California | | | | | | subject to the jurisdiction of the California courts, as she has lived in Oregon for over 10 | | | | | | years. Attorney Roberts states there were no | | | | | | creditor's claims filed and the only person | | | | | | owed money by the estate is Attorney | | | | | | Roberts. He will waive his fees upon granting of this motion by the court. | | | Щ | | | OF IT IIS THOUGH BY THE COURT. | 2 | Atty Kruthers, Heather H. (for Public Administrator – successor administrator/Petitioner) Report of Administration of Insolvent Estate and Petition for Commissions and Fees | DC | D: 12/14/06 | | PUBLIC ADMINISTRA | | | NEEDS/PROBLEMS/COMMENTS: | |--|--------------|-------------------|--|---|----------------------------------|--------------------------| | 2 3 2 . 12/17/00 | | | Administrator, is Pe | | | | | JOANNE MILLER, sister, was appoint Administrator without bond on 07/Letters were issued on 07/17/07. O | | | d on 07/17/07 and | Note: Joanne Miller, former administrator and her attorney, Philip Flanigan, were | | | | Cont. from | | the Court removed | d Joann | ne Miller as | sent Notice of Hearing. | | | | Aff.Sub.Wit. | | Administrator and
Administrator as su | appoin | ted the Public | | | ✓ | Verified | | Letters of Administr | | | | | ✓ | Inventory | | Public Administrato | or on 05 | 5/31/13. | | | ✓ | PTC | | According to the o | oriainal | netition the estate | | | ✓ | Not.Cred. | | was estimated to k | se value | ed at \$150,000.00 | | | √ | Notice of | | consisting of real p | roperty | · | | | | Hrg | | The followina Cred | litor's Cl | laims have been filed: | | | ✓ | Aff.Mail | w/ | City of Fresh | no - \$40, | ,755.99 | | | | Aff.Pub. | | 2. DHS | - \$76, | ,161.31
ed, however there are | | | | Sp.Ntc. | | no assets from which | | | | | | Pers.Serv. | | | • | , | | | Conf. | | | Inventory & Appra | | | | | | Screen | | \$185,000.00 (all real property) | | | | | | Letters | | Account period: 0 | 5/16/13 | | | | | Duties/Supp | | Accounting - \$185,000.00 | | | | | | Objections | | Accounting
Beginning POH
Ending POH | - | \$185,000.00 | | | | Video | | Ending POH | - | \$2,429.39 (all cash) | | | | Receipt | | Administrator | _ | \$2,200.00 (statutory) | | | | CI Report | | | | | | | √ | 9202 | | Administrator x/o real property) | - | \$1,000.00 (for sale of | | | ✓ | Order | | rear property) | | | | | — | Aff. Posting | | Attorney | Attorney - \$2,200.00 (statutory) | | Reviewed by: JF | | - | Status Rpt | | Costs - \$25.50 (certified | | Reviewed on: 12/20/13 | | | - | UCCJEA | | letters) | | | Updates: | | | Citation | | Due to the insufficiency of the extent of the extent. | | | Recommendation: | | | FTB Notice | | Due to the insufficiency of the estate, after only partial payment of allowed commissions, fees and costs, there will be no estate to distribute. Petitioner requests that a lien be placed on the estate to pay creditors and the remaining fees, should any other assets come into the estate. | | | File 3 – Murchison | # 4 Celia B. Arnold (Det Succ) Case No. 13CEPR00979 Atty Padron, James P. (of Merced, for Petitioners) Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 8-20-13 | | GINA LOUISE ARNOLD KLEIN, RHONDA MARIE WEST, and RONNY GENE ARNOLD | NE | EDS/PROBLEMS/COMMENTS: | |----|--------------------|---|--|------|--| | | | | are Petitioners. | 1. | Petitioners state they are the sole | | | | | (0.1) | | heirs, but do not state their | | | | | 40 days since DOD | | relationship to the decedent. Need clarification: Are the three | | | Aff.Sub.Wit. | | I&A: \$150,000.00 (real property only) | | petitioners the children of the | | > | Verified | | | | decedent? | | > | Inventory | | Decedent died intestate | 2 | Petitioners did not answer | | | PTC | | Petitioners requests Court determination | ۷. | #9.a.(7) or (8) of the petition: | | | Not.Cred. | | that Decedent's real property located | | Was the decedent survived by | | ~ | Notice of | | at 415 N. Minnewawa, Fresno, CA 93727 | | issue of a predeceased child? | | ~ | Hrg | | passes to them in equal one-third shares each. | 2 | Need date of death of the | | Ě | Aff.Mail | W | eden. | ა. | decedent's deceased spouse | | | Aff.Pub. | | | | pursuant to Local Rule 7.1.1.D. | | | Sp.Ntc. Pers.Serv. | | | | | | | Conf. | | | 4. | Petitioners do not indicate the | | | Screen | | | | decedent's ownership interest in the property per #11 at | | | Letters | | | | Attachment 11. Did the | | | Duties/Supp | | | | decedent own a 100% interest in | | | Objections | | | | the real property? | | | Video | | | _ | | | | Receipt | | | 5. | Need revised proposed order: - The proposed order does not | | | CI Report | | | | contain the complete legal | | | 9202 | | | | description of the real property. | | ~ | Order | | | | - The proposed order checks the | | | | | | | box for personal property also | | | | | | | passing; however, there is no | | | | | | | personal property included in the petition or I&A. | | | | | | | me pennon or tax. | | | Aff. Posting | | | Re | viewed by: skc | | | Status Rpt | | | | viewed on: 12-30-13 | | | UCCJEA | | | Up | dates: | | | Citation | | | Re | commendation: | | | FTB Notice | | | File | e 4 – Arnold | | | | | | | Λ | #### Atty Kruthers, Heather H., of County Counsel's Office (for Petitioner Public Guardian) Petition for Appointment of Probate Conservator of the Person and Estate (Prob. C. 1820, 1821, 2680-2682) | T | 1820, 1821, 2880-2882) | | |--------------|------------------------|---| | | | NEEDS/PROBLEMS/COMMENTS: | | | | OFF CALENDAR | | | | OFF CALENDAR | | | | Do success for Dispuisons on toward and | | Cont. from | | Request for Dismissal entered as requested on 12/30/2013. | | Aff.Sub.Wit. | | requested off 12/30/2013. | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: LEG | | Status Rpt | | Reviewed on: 12/30/13 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 5 – Flores | Atty Kruthers, Heather H. (for Public Administrator – Successor Administrator) Atty Leonard, Laura (pro per – daughter) Probate Status Hearing Re: Failure to File First Account or Petition for Final Distribution | | Distribution | | |--|---|---| | DOD: 06/22/07 | LARRY A. DONALDSON, friend, was | NEEDS/PROBLEMS/COMMENTS: | | | appointed as Executor without bond on 05/27/08 and Letters were issued on 06/18/08. | CONTINUED FROM 12/05/13 Minute order from 12/05/13 states: The Court sets the matter for an Order to | | Cont. from 012513,
032913, 042613,
072613, 100413,
102513, 120513 | Notice of Status Hearing filed 11/28/12 set this matter for status. Clerk's Certificate of Mailing states that the Notice of Status Hearing was mailed to Larry A. Donaldson on 10/19/12. | Show Cause on 01/02/14 regarding Larry Donaldson's failure to appear and imposition of sanctions in the amount of \$600.00. The Court sets a further Order to Show Cause on | | Aff.Sub.Wit. | 611 10/17/12. | 01/02/14 regarding Larry Donaldson's | | Verified | Declaration of Beneficiary Laura Leonard re | failure to provide information to the | | Inventory | Probate Status Hearing – Failure to File First Account or Petition for Final Distribution | successor administrator timely and | | PTC | filed 01/13/11 states: she and her brother | imposition of sanctions in the amount | | Not.Cred. | (both beneficiaries of the estate) have | of \$800.00. Larry Donaldson is ordered to be personally present on 01/02/14. | | Notice of | made many written and verbal requests to | lo be personally present on 01/02/14. | | Hrg | Mr. Donaldson requesting an accounting and for their father's estate be brought to | Note: Minute order from 07/26/13 | | Aff.Mail | a close. Ms. Leonard states that Mr. | states: Mr. Donaldson advises the | | Aff.Pub. | Donaldson has ignored their requests and | Court that he filed a status statement | | Sp.Ntc. | repeatedly failed to communicate with | yesterday. He further advises that the | | Pers.Serv. | them regarding the estate. Ms. Leonard and her brother had an attorney, Frederick | accounting is being done however he may have a conflict which may | | Conf. | Borges, contact Mr. Donaldson on their | require another attorney to complete | | Screen | behalf to request that he move forward | the work in this matter. The Court on | | Letters | with the estate. Mr. Donaldson responded that he would move forward, but has failed | its own motion accepts Mr. | | Duties/Supp | to do so. Ms. Leonard states that she and | Donaldson's withdrawal as Executor in | | Objections | her brother have also made a complaint to | this matter and appoints the Public Administrator. Mr. Donaldson is | | Video | the state bar of California regarding Mr. | directed to contact Ms. Kruthers. | | Receipt | Donaldson's failure to act. Ms. Leonard states that after all of these efforts, Mr. | | | CI Report | Donaldson recently provided them with a | Note: Letters of Administration were | | 9202 | sloppy, incomplete "accounting", however | issued to the Public Administrator on | | Order | several years' worth of information is | 08/01/13. | | | absent and many of the transactions are questionable. Declarant further states that she and her brother were supposed to receive a distribution in early January, but have not received anything. | As of 10/01/13, the following remains outstanding: 1. Need Final Inventory & | | | Inventory & Appraisal, partial no. 1 filed 07/24/13 - \$1,619,273.76 | Appraisal. 2. Need Accounting and/or Petition for Final Distribution. | | Aff. Posting | Clerk's Certificate of Mailing filed 10/08/13 states that a copy of the Minute Order | Reviewed by: JF | | Status Rpt | from 10/04/13 was mailed to Larry | Reviewed on: 12/20/13 | | UCCJEA | Donaldson on 10/08/13. | Updates: | | Citation | Continued on Page 2 | Recommendation: | | FTB Notice | Continued on Page 2 | File 6A - Wallace | | | | 4.0 | ### 6A Paul Harvey Wallace (Estate) Case No. 08CEPR00294 Page 2 Report Regarding Status of Estate filed 11/27/13 states: At a hearing on 07/26/13, the Court accepted Larry Donaldson's resignation as Administrator and appointed the Public Administrator. According to the 07/26/13 minute order, Mr. Donaldson advised that the accounting was being done, however a conflict that may require another attorney to complete the work has come up. No accounting has been filed. Mr. Donaldson was not returning calls to the Public Administrator, who called him weekly on Wednesdays. He finally answered a call made from a personal cell phone. At a hearing on 10/04/13, Judge Hamilton ordered Mr. Donaldson to be present at the continued hearing on 10/25/13. Mr. Donaldson did not appear on 10/25/13. The Public Administrator advised the Court that all estate assets had been liquidated and rolled into a trust, of which Mr. Donaldson is the trustee. Despite requests by the Public Administrator, a copy of the trust has not been provided. The Public Administrator is concerned about the assets considering they have not yet been accounted for in the estate. According to the Inventory & Appraisal filed by Mr. Donaldson on 06/24/13, the estate's value was \$1,619,273.76. The Public Administrator has not been able to access the Bank of America or Security First Bank accounts. He filed and was granted an ex parte order directing financial institutions to provide access to and information regarding all accounts held by the estate or trust of the decedent. The Public Administrator has made several attempts to locate a company whereby "Person Education Publication Royalties" are paid. According to attachment 2 to the Inventory & Appraisal, future royalties will be paid to the estate. There are two timeshares listed, and the Public Administrator has asked Chicago Title to determine the status of these properties. The real property, valued at \$750,000.00 was reportedly sold for \$600,000 and the proceeds placed into a Bank of America bank account. The Public Administrator believes that Mr. Donaldson should once again be ordered to appear before this Court to account for all assets listed on the Inventory & Appraisal that he filed. He should also be ordered to provide a copy of the Trust and an accounting of those assets to the Public Administrator. ## 6B Paul Harvey Wallace (Estate) Case No. 08CEPR00294 Atty Donaldson, Larry A. (former Executor) Atty Kruthers, Heather H. (for Public Administrator – Successor Administrator) Order to Show Cause Re: Failure to Appear; Imposition of Sanctions in the Amount of \$600.00 | DOD: 06/22/07 LARRY A. DONAI | | LARRY A. DONALDSON, friend, was | NEEDS/PROBLEMS/COMMENTS: | |------------------------------|-------------------|--|--| | | | appointed as Executor without bond on 05/27/08 and Letters were issued on | | | | | 06/18/08. | | | | | | | | Co | nt. from | On 07/26/13, LARRY DONALDSON resigned as Executor and the PUBLIC | | | | Aff.Sub.Wit. | ADMINISTRATOR , was appointed as | | | | Verified | Administrator. Letters of Administration | | | | Inventory | were issued to the Public Administrator | | | | PTC | on 08/01/13. | | | | Not.Cred. | Aliquita ardar from 12/05/12 sat this | | | | Notice of | Minute order from 12/05/13 set this matter for an Order to Show Cause and | | | | Hrg | states: The Court sets the matter for an | | | - | Aff.Mail | Order to Show Cause on 01/02/14 | | | | Aff.Pub. | regarding Larry Donaldson's failure to | | | - | Sp.Ntc. | appear and imposition of sanctions in | | | | Pers.Serv. | the amount of \$600.00. The Court sets a further Order to Show Cause on | | | | Conf. | 01/02/14 regarding Larry Donaldson's | | | | Screen | failure to provide information to the | | | | Letters | successor administrator timely and | | | | Duties/Supp | imposition of sanctions in the amount of | | | | Objections | \$800.00. Larry Donaldson is ordered to | | | | Video | be personally present on 01/02/14. | | | | Receipt | = | | | | CI Report
9202 | = | | | | 9202
Order | - | | | | Aff. Posting | - | Reviewed by: JF | | | Status Rpt | - | Reviewed by: 31 Reviewed on: 12/20/13 | | | UCCJEA | - | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | 7 | File 6B - Wallace | ## 6C Paul Harvey Wallace (Estate) Case No. 08CEPR00294 Atty Donaldson, Larry A. (former Executor) Atty Kruthers, Heather H. (for Public Administrator – Successor Administrator) Order to Show Cause Re: Failure to Provide Information to the Successor Administrator Timely; Imposition of Sanctions in the Amount of \$800.00 | DO | D: 06/22/07 | LARRY A. DONALDSON, friend, was appointed as Executor without bond on | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|--|------------------------------| | | | = 05/27/08 and Letters were issued on 06/18/08. | | | | | | | | Со | nt. from | On 07/26/13, LARRY DONALDSON | | | | Aff.Sub.Wit. | resigned as Executor and the PUBLIC ADMINISTRATOR, was appointed as | | | | Verified | Administrator. Letters of Administration | | | | Inventory | were issued to the Public Administrator | | | | PTC | on 08/01/13. | | | | Not.Cred. | Minute order from 12/05/13 set this | | | | Notice of
Hrg | matter for an Order to Show Cause and | | | | Aff.Mail | states: The Court sets the matter for an | | | | Aff.Pub. | Order to Show Cause on 01/02/14 regarding Larry Donaldson's failure to | | | | Sp.Ntc. | appear and imposition of sanctions in | | | | Pers.Serv. | the amount of \$600.00. The Court sets a | | | | Conf. | further Order to Show Cause on | | | | Screen | 01/02/14 regarding Larry Donaldson's failure to provide information to the | | | | Letters | successor administrator timely and | | | | Duties/Supp | imposition of sanctions in the amount of | | | - | Objections | \$800.00. Larry Donaldson is ordered to | | | | Video
Receipt | be personally present on 01/02/14. | | | | CI Report | = | | | | 9202 | - | | | | Order | 1 | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | | Reviewed on: 12/20/13 | | | UCCJEA | | Updates: | | <u> </u> | Citation | 4 | Recommendation: | | | FTB Notice | | File 6C - Wallace | 6C ### 7 Jennifer Roberts (GUARD/E) Atty Case No. 12CEPR00499 Sanoian, Joanne (for Christina Roberts, Guardian of the Estate and Trustee of the Jennifer Roberts Special Needs Trust) Status Hearing Re: Filing of the First Account | Age: 15 | CHRISTINA ROBERTS, mother, was appointed Guardian of the Estate on | | |--------------------|---|--| | | 07/09/12. Letters were issued on | | | | 07/17/12. | | | | Minute Order from 07/09/12 set this | | | Cont. from 091313, | matter for status re filing of the First | | | 120613 | Account. | | | Aff.Sub.Wit. | . | | | Verified | Minute Order from Status hearing | | | Inventory | regarding filing of the Inventory & Appraisal on 11/16/12 states: Counsel | | | PTC | informs the Court that they don't | | | Not.Cred. | anticipate doing an inventory & | | | Notice of | appraisal as nothing will be going into | | | Hrg | the guardianship estate. | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | 7 | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | | | Status Rpt | _ | | | UCCJEA | _ | | | Citation | _ | | | FTB Notice | | | NEEDS/PROBLEMS/COMMENTS: # OFF CALENDAR Petition for Termination of Guardianship set for hearing on 01/30/14 Note: A Special Needs Trust was established for Jennifer Roberts on 11/06/12. Counsel informed the Court that no assets would be filed in this guardianship estate at a hearing regarding status of filing the Inventory & Appraisal on 11/16/12. It is unclear whether this guardianship of the estate needs to remain open based on counsel's representation that no assets will be moved into the estate. If no assets are to come into the guardianship estate, a Petition to Terminate the guardianship may be appropriate. The Court may require further information to determine whether this quardianship of the estate needs to remain open. | Reviewed by: JF | | | |------------------------------|--|--| | Reviewed on: 12/20/13 | | | | Updates: | | | | Recommendation: | | | | File 7 - Roberts | | | 7 Erianna Owens (GUARD/P) Thompson, Aaron (Pro Per – Father – Petitioner) Starnes, Lola Annette (Pro Per – Maternal Grandmother – Guardian) **Petition for Termination of Guardianship** | | AARON THOMPSON, Father, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |--|--|--| | | LOLA ANNETTE STARNES, maternal grandmother was appointed Guardian of Erianna and her two half-siblings on 10-25-12. | CONTINUED TO 2-6-14 Per Petitioner request | | Aff.Sub.Wit. | Mother: SHANICE OWENS Maternal Grandfather: Not listed | Note: This petition pertains to the minor Erianna Owens only. | | ✓ Verified Inventory | Paternal Grandfather: Not listed Paternal Grandmother: Not listed | Need Notice of Hearing. | | PTC Not.Cred. Notice of X Hrg Aff.Mail X Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report | Petitioner states the child and father have | 2. Need proof of service of Notice of Hearing at least 15 days prior to the hearing on the guardian and all relatives pursuant to Probate Code §1460(b)(5): - Lola Annette Starnes (Guardian) - Shanice Owens (Mother) - Maternal Grandfather - Paternal Grandmother | | ✓ Order Aff. Posting | emergency may not be responded to in a timely manner without such amenities. Her | Reviewed by: skc | | Status Rpt UCCJEA | address has changed without notice. | Reviewed on: 12-30-13 Updates: | | Citation | Petitioner states his living situation is stable and secure, he has a full time steady job, and lives | Recommendation: | | FTB Notice | in a home where Erianna can have her own bedroom. Erianna has told Petitioner on numerous occasions that she wants to live with him. Petitioner states he loves his child very much and wants to be sure she is raised in a safe and loving environment and requests that the guardianship be terminated and that he be granted sole legal and physical custody. Court Investigator Samantha Henson filed a report on 12-20-13. | File 8 – Owens & Maham | | | | 8 | # 9 Ethan Presley Betner (GUARD/E) Case No. 13CEPR00930 Atty Betner, Nicholas Atty Betner, Heidi Status Hearing Re: Receipt of Funds in Blocked Account | Age: | | NEEDS/PROBLEMS/COMMENTS: | |--------------|----------|---| | | | OFF CALENDAR | | Cont. from | | Receipt and Acknowledgment of Order for the Deposit of Money into | | Aff.Sub.Wit. | | Blocked Account was filed 12-30-13. | | Verified | | blocked Accoon was med 12 oo 10. | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | <u> </u> | | | 9202 | <u> </u> | | | Order | | | | Aff. Posting | <u> </u> | Reviewed by: skc | | Status Rpt | <u> </u> | Reviewed on: 12-30-13 | | UCCJEA | <u> </u> | Updates: | | Citation | _ | Recommendation: | | FTB Notice | | File 9 - Betner | #### Anthony D. Vallin, Anthony J. Vallin, Savanna J. Vallin, and 10 Violet F. Vallin (GUARD/P) Vallin, John A. (Pro Per – Brother – Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) Case No. 13CEPR00942 Atty | | TEMP EXPIRES 1-2-14 | NEEDS/PROBLEMS/COMMENTS: | |-----------------------------|---|---| | | JOHN A. VALLIN, brother, is petitioner. | Need proof of service of Notice of Hearing with a | | | Father: ANTHONY L. EVECK | copy of the petition at least
15 days prior to the hearing | | Aff.Sub.Wit. | - Personally served 11-6-13 | per Probate Code §1511 <u>or</u> | | ✓ Verified | Mother: TERESA D. VALLIN | consent and waiver of notice <u>or</u> declaration of due | | Inventory | - Consents and waives notice | diligence on:
- Paternal Grandfather | | PTC Not.Cred. | Paternal Grandparents: Not Listed | - Paternal Grandmother | | ✓ Notice of Hrg | Maternal Grandparents: Deceased | | | Aff.Mail X | · | | | Aff.Pub. | Minors: Anthony D. Vallin and Anthony J. Vallin, | | | Sp.Ntc. | consent and waive notice | | | Y Pers.Serv. W Conf. Screen | Petitioner states: mother is incarcerated and the | | | ✓ Letters | four minor children have been residing with | | | ✓ Duties/Supp | their father in a studio apartment. The children | | | Objections | have to sleep on the floor and are awaken at all hours of the night with strangers coming to | | | Video | the door to buy drugs from their father. | | | Receipt | Petitioner alleges that the children's father is | | | CI, DSS
Reports | selling their food stamps. The children have not | | | ✓ Clearances | gone to the doctor for regular check-ups. | | | ✓ Order | Petitioner states he grew up with the children's father since he was three years old and has | | | Aff. Posting | witnessed him physically and verbally abuse his | Reviewed by: skc | | Status Rpt | mother so he is concerned for the safety of his | Reviewed on: 12-30-13 | | ✓ UCCJEA | siblings. Petitioner states that the children have | Updates: | | Citation | expressed to him that they do not like living with their father because they have witnessed the | Recommendation: | | FTB Notice | drug activity and they are frightened. Petitioner | File 10 - Vallin | | | states that he wants to provide a safe, loving, | | | | and stable home for his siblings. | | | | Petitioner describes discovering that his youngest sister had lice during a visit, and has health concerns, as well as concerns for their current and future living situation. See petition | | | | for details. | | | | Court Investigator Jennifer Young filed a report on 12-20-13. | | | | DSS Social Worker Irma Ramirez filed a report pursuant to Probate Code §1513 on 12-20-13. | | Atty Aguero, Delia B. (Pro Per – Maternal Grandmother – Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | | | | TEMP EXPIRES 1-2-14 | NEEDS/PROBLEMS/COMMENTS: | |-------------|------------------------------|---|--|---| | | | | DELIA B. AGUERO , Maternal Grandmother, is Petitioner. | The Court may require notice to the maternal grandfather and paternal grandparents pursuant | | > | Aff.Sub.Wit. | | Father: SILVINO MONSIVIAS - Notice dispensed per Minute Order 11-7-13 - Declaration of Due Diligence filed 11-12-13 | to Probate Code §1511. | | | PTC Not.Cred. | | Mother: TANYIA MURILLO - Consents and waives notice | | | | Notice of
Hrg
Aff.Mail | X | Paternal Grandfather: Not listed
Paternal Grandmother: Not listed | | | | Aff.Pub. | ^ | Maternal Grandfather: Not listed | | | | Sp.Ntc. Pers.Serv. | Х | Minor Delia Monsivias (12) consents and waives notice. | | | ~ | Conf.
Screen | | Petitioner states Delia is often outside | | | > | Letters Duties/Supp | | unsupervised while the parents use drugs in the house. The parents are getting drugs | | | | Objections
Video | | and not food for the child. Her clothes are never washed and the mother threatens to take her to Mexico. | | | _ | Receipt Cl Report | | Court Investigator Dina Calvillo filed a report | | | V | Clearances | | on 12-11-13. | | | <u> </u> | Order Aff. Posting | | | Reviewed by: skc | | ~ | Status Rpt
UCCJEA | | | Reviewed on: 12-30-13 Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 11 - Monsivias | Roman, Guillermo (Pro Per – Maternal Grandfather – Petitioner) Atty Atty Avila, Maria Guadalupe (Pro Per – Maternal Grandmother – Petitioner) Petition for Appointment of Temporary Guardianship of the Person | | | | TEMP GRANTED EX PARTE EXPIRES 1-2-14 | п | EDS/PROBLEMS/COMMENTS: | |-------------|--------------|---|--|------|--| | | | | CENTER AL LIE ARING 1 10 14 | 1 | Need Notice of Hearing. | | | | | GENERAL HEARING 1-13-14 | 1. | Need Notice of frediling. | | | | | GUILLERMO ROMAN and MARIA GUADALUPE AVILA, Maternal | 2. | Need proof of service of Notice of
Hearing with a copy of the temp
petition at least five court days prior | | | Aff.Sub.Wit. | | Grandparents, are Petitioners. | | to the hearing per Probate Code | | ~ | Verified | | 5 II | | §2250(e) on: | | | Inventory | | Father (both minors): UNKNOWN Mother: CRYSTAL ROMAN | | - Crystal Roman (Mother)
- Father of each minor (if notice is not | | | PTC | | Morrier, CRYSTAL ROMAN | | dispensed) | | | Not.Cred. | | Paternal Grandparents: Unknown | | | | | Notice of | Χ | ' | | | | | Hrg | | Petitioners state the children reside with | | | | | Aff.Mail | | the mother, and they are afraid the | | | | | Aff.Pub. | | children are in danger due to the mother's drug use. The sheriffs have | | | | | Sp.Ntc. | | been to the home on several occasions | | | | | Pers.Serv. | Χ | because the mother is out of control, | | | | \ | Conf. | | breaking things, walls, furniture. The | | | | | Screen | | mother drives with the children in the | | | | > | Letters | | vehicle while under the influence with | | | | ~ | Duties/Supp | | no seat belts for them. | | | | | Objections | | Petitioners request the Court excuse | | | | | Video | | notice to the fathers because the | | | | | Receipt | | mother was never able to identify who | | | | | CI Report | | the father/s is/are. | | | | | 9202 | | | | | | ~ | Order | | | _ | | | | Aff. Posting | | | | viewed by: skc | | Y | Status Rpt | | | | viewed on: 12-30-13 | | | UCCJEA | | | | dates: | | | Citation | | | | commendation: | | | FTB Notice | | | FIIE | e 12 – Roman | Lamas, Rosa Lamas (Pro Per – Maternal Aunt – Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | | | TEMP GRANTED EX PARTE EXPIRES 1-2-14 | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|--|-------------------------------| | | | | | | | | GENERAL HEARING 2-18-14 | 1. If notice is not excused, | | | | = | need notice of the father per | | | | ROSA LAMAS LAMAS, Maternal Aunt, is Petitioner. | Probate Code §2250(e). | | | Aff.Sub.Wit. | a remioner. | | | ~ | Verified | Father: ANGEL (Last name not listed) | | | | Inventory | - Declaration of Due Diligence filed 12-19-13 | | | | PTC | A A S A B S A A A A A A A A C LA A A A C LA A A A C LA A A A | | | | Not.Cred. | Mother: MARIA GUADALUPE LAMAS LAMAS - Nominates, consents and waives notice | | | | Notice of | 140/1////dies, conserns and waives nonce | | | | Hrg | Paternal Grandparents: Unknown | | | | Aff.Mail | - Declaration of Due Diligence filed 12-19-13 | | | | Aff.Pub. | Maternal Grandfather: Francisco Lamas Covarrubias | | | | Sp.Ntc. | Covarrubias Maternal Grandmother: Micaela Lamas | | | | Pers.Serv. | Alvarez | | | ~ | Conf. | | | | | Screen | Petitioner states the mother left the home in | | | <u> </u> | Letters | November 2013 leaving Yuriana in Petitioner's care. They don't know why she | | | <u> </u> | Duties/Supp | left, but they recently learned the mother is | | | | Objections Visit | incarcerated in Mississippi. Temporary | | | | Video
Receipt | guardianship is necessary because Yuriana | | | | CI Report | has spina bifida and needs medical services. | | | | 9202 | Petitioner requests the Court excuse notice to the mother because they are not able to | | | - | Order | get her served in Mississippi before the temp | | | | Aff. Posting | hearing, and service to the father because | Reviewed by: skc | | | Status Rpt | they do not know his name. | Reviewed on: 12-30-13 | | ~ | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 13 – Lamas | Atty Salazar, Steven F. (for Petitioners Debra Susan Payne and Steven Eugene Payne) Petition for Appointment of Temporary Guardianship of the Person | | | | TEMP GRANTED EX PARTE EXPIRES 1-2-14 | NEEDS/PROBLEMS/COMMENTS: | |---|------------------|----------|---|---| | | | | GENERAL HEARING 2-20-14 | Notice of Hearing filed 12-17-13 indicates that notice was mailed | | | VEC P /N:T | <u> </u> | DEBRA SUSAN PAYNE and STEVEN EUGENE PAYNE, Maternal | to the parents. However, personal service on the parents | | - | Aff.Sub.Wit. | | Grandparents, are Petitioners. | is required. See Probate Code
§2250(e). | | Ě | | | Father: RAYMOND RUDY LUNA | 32230(C). | | | Inventory
PTC | | Mother: JENNIFER ANN PAYNE | | | | Not.Cred. | | | | | - | Notice of | | Paternal Grandfather: Joe Luna Paternal Grandmother: Henrietta Luna | | | | Hrg | | r diemai Granamomer, nermena tona | | | ~ | Aff.Mail | W | Petitioners state they have been caring | | | | Aff.Pub. | l | for the minor since 10-9-13 when the | | | | Sp.Ntc. | Ī | mother left him in their care. See | | | | Pers.Serv. | Χ | attached note. Petitioners state the mother is a meth drug addict and is | | | ~ | Conf. | | suffering from mental illness and | | | | Screen | | delusions to the point that she hears | | | ~ | Letters | | voices telling her to do harm and cause | | | ~ | Duties/Supp | | property damage. Petitioner state the mother was transferred to Exodus on | | | | Objections | | 11-9-13 for approx. 24 hours, and on | | | | Video | | 12-9-13, went to the Dept. of Behavioral | | | | Receipt | | Health Urgent Care/Wellness Center for | | | - | CI Report | | delusions and drug use. She refused to | | | - | 9202
Order | | complete the assessment and instead went to City Hall to confront the mayor | | | Ť | Aff. Posting | | for unintelligible reasons. Petitioners | Reviewed by: skc | | | Status Rpt | | state the mother has stated that she | Reviewed by: 3RC | | ~ | UCCJEA | | hears voices telling her to get a gun | Updates: | | | Citation | | and shoot herself. | Recommendation: | | | FTB Notice | | Petitioners state the mother received a | File 14 – Luna | | | | | notice of eviction on 12-3-13 and has no | | | | | | other place to live. They were informed | | | | | | that she had cut the wires in her | | | | | | apartment causing other apartments to be without power. The father is in | | | | | | Wasco State Prison. | | | | | | Petitioners are concerned for the safety of the minor. | | Regier, Hannah Elizabeth (Pro Per – Mother – Petitioner) Petition to Establish the Fact of Birth | | | HANNAH ELIZABETH REGIER, Mother, is | NEEDS/PROBLEMS/COMMENTS: | |----------|----------------------|--|--| | | | Petitioner. | | | | Aff.Sub.Wit. | Petitioner states there is no official record and requests to establish the fact, time, and place of birth of CADENCE ELIZABETH BURKE as follows: | Note: If granted, the Court will sign and file the Order and provide the original Form VS 108 (the second page / bottom portion of the Order form) back to Petitioner. | | ~ | Verified | = | Petitioner is then responsible for | | | Inventory | Date: February 1, 2011 | obtaining a certified copy of the Order, | | | PTC | Time: 10:03 p.m. | and submitting the certified copy | | | Not.Cred. | Place: Kingsburg, Fresno County, California. | along with the original Form VS 108, to the California State Registrar. For more | | | Notice of | Camorria. | information, please contact the State | | | Hrg | Mother: HANNAH ELIZABETH REGIER | of California, Department of Public | | | Aff.Mail | Father: CHAD RYAN BURKE | Health, Office of Vital Records. | | | Aff.Pub. | B-HH | | | | Sp.Ntc. | Petitioner states she and the father chose to have a home birth for religious reasons | | | | Pers.Serv. | and personal beliefs about a natural | | | | Conf. | birthing process. They took classes on the | | | | Screen | Bradley Method of Child Birthing with a | | | | Letters | Husband and Wife pairing whom had | | | | Duties/Supp | performed home births with all of their children, and were accompanied by the | | | | Objections | aforementioned wife, Charity Callis, at | | | | Video | the birth of Cadence. Due to the fact | | | | Receipt | that they did not have a registered | | | | CI Report | midwife present, the Registration of Birth | | | | 9202 | paperwork was not filed. Petitioner states | | | - | Order | they were unaware of the time restriction of filing the paperwork, and they did not | Bardania d Ironalia | | | Aff. Posting | file within the parameters set forth by the | Reviewed by: skc | | | Status Rpt
UCCJEA | Department of Health and Vital Records. | Reviewed on: 12-31-13 Updates: | | | Citation | As such, they are now required to | Recommendation: | | | FTB Notice | petition the Court for a Court Order Delayed Registration of Birth in order to | File 15 – Burke | | | | finalize requirements to attain a Certificate of Live Birth for Cadence Elizabeth Burke. Petitioner provides affidavits from Chad Ryan Burke and Cindy Regier, who were present, as well as a letter from Charity Callis, AAHCC Certified Natural Childbirth Instructor – California, The Bradley | | | | | Method ® | 15 | ## Atty Donaldson, Larry A. (for Kenneth Roberts – Administrator) #### Status Hearing Re: Filing of the Petition for Final Distribution | DOD: 02/24/2012 | KENNETH ROBERTS, was appointed | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|---| | | Administrator with full IAEA and with bond | | | | set at \$20,000.00 on 10/18/2012. | Need Petition for Final | | | = | Distribution or written status | | C 100012 | Proof of Bond was filed 2/22/2013 showing | report pursuant to Local Rule | | Cont. from 122013 | bond posted in the sum of \$20,000.00. | 7.5 which states in all matters | | Aff.Sub.Wit. | | set for status hearing verified | | Verified | Letters issued on 03/14/2013. | status reports must be filed no | | Inventory | Final Invantory and Americal file of the | later than 10 days before the | | PTC | Final Inventory and Appraisal filed on 10/15/2013 shows an estate valued at | hearing. Notice of the status | | Not.Cred. | \$129,764.97. | hearing, together with a copy of the Status Report shall be | | Notice of | = \$127,764.77. | served on all necessary parties. | | Hrg | Minute Order of 10/18/2012 set this matter | 301 vod om dii mocessary parties. | | Aff.Mail | for hearing on 12/20/2013 for status of | Note: Pages 6A, 6B and 6C of this | | Aff.Pub. | filing for final distribution. | calendar are similar status | | | | hearings and an Order to Show | | Sp.Ntc. | Minute Order dated 12/20/2013 [Judge | Cause issued for Attorney Larry | | Pers.Serv. | Snauffer] states: No appearances. Matter | Donaldson to appear regarding | | Conf. | continued to 1/2/2014. The Court orders | the Estate of Paul Harvey Wallace | | Screen | Larry Donaldson to be personally present | (Case 08CEPR00294) the case | | Letters | on <u>1/2/2014</u> . | related to the currently pending | | Duties/Supp | | Notice of Disciplinary Charges | | Objections | | (public record of attorney | | Video | | discipline, Case 12-O-14411) as of | | Receipt | | 6/3/2013, as listed on the | | CI Report | | California State Bar webpage. | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: LV / LEG | | Status Rpt X | | Reviewed on: 12/30/2013 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 16 – Roberts | | | | | 16